AFRL-RX-WP-TP-2011-4397 # TAGUCHI ANALYSIS ON THE EFFECT OF PROCESS PARAMATERS ON DENSIFICATION DURING SPARK PLASMA SINTERING OF HfB2-20SiC (PREPRINT) Ravi Kumar Enneti **Global Tungsten Products** Carmen M. Carney UES, Inc. Seong-Jin Park Pohang University of Science & Technology Sundar V. Atre **Oregon State University** # **NOVEMBER 2011** Approved for public release; distribution unlimited. See additional restrictions described on inside pages ### STINFO COPY AIR FORCE RESEARCH LABORATORY MATERIALS AND MANUFACTURING DIRECTORATE WRIGHT-PATTERSON AIR FORCE BASE, OH 45433-7750 AIR FORCE MATERIEL COMMAND UNITED STATES AIR FORCE # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gearching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-ININI-Y) | r) | Z. REPORT TYPE | 3. DATES COVERED (From - 10) | | | |---|-------------------------|--|------------------------------|--------------------------------------|--| | November 2011 | | Technical Paper | 1 Octob | er 2011 – 1 October 2011 | | | 4. TITLE AND SUBTITLE | 5 | 5a. CONTRACT NUMBER | | | | | TAGUCHI ANALYS | SIS ON THE E | FFECT OF PROCESS PARAMATERS | ON | In-house | | | DENSIFICATION D | URING SPAR | K PLASMA SINTERING OF HfB2-20 | SiC 5 | 5b. GRANT NUMBER | | | (PREPRINT) | | | | 5c. PROGRAM ELEMENT NUMBER
62102F | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | Ravi Kumar Enneti (C | Global Tungst | en Products) | | 01SP | | | Carmen Carney (UES | • | • | | 5e. TASK NUMBER | | | | | of Science & Technology) | | 00 | | | Sundar V. Atre (Oreg | • | • | ţ | of. WORK UNIT NUMBER | | | | | 3 , | | 52200002 | | | 7. PERFORMING ORGANIZAT | 8 | 3. PERFORMING ORGANIZATION REPORT NUMBER | | | | | Global Tungsten Products | UES Inc. Dayto | | | AFRL-RX-WP-TP-2011-4397 | | | 1 Hawes Street Pohang University of Science & Technology, Pohang, Republic of Korea | | | | | | | Towanda, PA 18848 Oregon State University, Corvallis, OR | | | | | | | 9. SPONSORING/MONITORIN | 1 | 0. SPONSORING/MONITORING | | | | | Air Force Research L | | AGENCY ACRONYM(S) | | | | | Materials and Manufa | | AFRL/RXLN | | | | | Wright-Patterson Air | 1 | 1. SPONSORING/MONITORING | | | | | Air Force Materiel Co | | AGENCY REPORT NUMBER(S) | | | | | United States Air For | AFRL-RX-WP-TP-2011-4397 | | | | | | 12 DISTRIBUTION/AVAILABILITY STATEMENT | | | | | | #### 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited. #### 13. SUPPLEMENTARY NOTES The U.S. Government is joint author of this work and has the right to use, modify, reproduce, release, perform, display, or disclose the work. PA Case Number and clearance date: 88ABW-2011-5485, 13 Oct 2011. Preprint journal article to be submitted to International Journal of Refractory Metals and Hard Materials, Nov 2011. This document contains color. #### 14. ABSTRACT Field assisted sintering (FAST) has emerged as a useful technique to densify ultra high temperature ceramics like HfB2-20SiC to a high density at relatively low temperatures and shorter times. The effect of various process variables on the densification during spark plasma sintering of HfB2-20SiC was studied using Taguchi analysis. The statistical analysis identified sintering temperature as the most significant parameter affecting the densification of HfB2-20SiC material. A density of 99% was achieved on sintering at 2100°C for 8 minutes at 30 kN pressure and heating rate of 100 K/min. #### 15. SUBJECT TERMS taguchi analysis; spark plasma sintering | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION | NUMBER | 19a. NAME OF RESPONSIBLE PERSON (Monitor) | | |---------------------------------|-----------------------------|------------------------------|---------------------|---|---| | a. REPORT
Unclassified | b. ABSTRACT
Unclassified | c. THIS PAGE
Unclassified | OF ABSTRACT:
SAR | PAGES | Kenneth Davidson 19b. TELEPHONE NUMBER (Include Area Code) N/A | Taguchi Analysis On The Effect Of Process Parameters On Densification During Spark Plasma Sintering Of HfB₂-20SiC Ravi Kumar Enneti¹, Carmen Carney², Seong-Jin Park³ and Sundar V. Atre⁴ ¹Global Tungsten Products, Towanda, PA ²UES Inc., Dayton, OH ³Pohang University of Science & Technology, Pohang, Republic of Korea ⁴Oregon State University, Corvallis, OR #### **Abstract** Field assisted sintering (FAST) has emerged as a useful technique to densify ultra high temperature ceramics like HfB₂-20SiC to a high density at relatively low temperatures and shorter times. The effect of various process variables on the densification during spark plasma sintering of HfB₂-20SiC was studied using Taguchi analysis. The statistical analysis identified sintering temperature as the most significant parameter affecting the densification of HfB₂-20SiC material. A density of 99% was achieved on sintering at 2100°C for 8 minutes at 30 kN pressure and heating rate of 100 K/min. ### Introduction Boride, carbides and nitrides of the group IVB and VB transition metals are considered ultrahigh temperature ceramics (UHTCs) based on melting temperature (typically in excess of 3000°C) and other properties. Among the UHTCs, HfB₂ has a combination of properties such as chemical stability, high electrical and thermal conductivities, and resistance to erosion and corrosion. Subsequently, it has emerged as a potential candidate system for applications involving extreme chemical and high temperature thermal environments associated with hypersonic flight, atmospheric re-entry, and rocket propulsion [1-3]. However, HfB₂ exhibits poor oxidation resistance at temperatures above 1200°C. The oxidation resistance of HfB₂ is increased with addition of 20-30 vol. % SiC [3-5]. UHTCs typically require external pressure, high temperature and long sintering cycles for densification due to the properties of strong covalent bonds and low self-diffusion [6]. In recent years, various studies were carried out utilizing the spark plasma sintering (SPS) technique for densifying the UHTCs at relatively lower temperature and shorter times [7-12]. In SPS technique the material is densified under the influence of external uniaxial pressure and pulsed direct current. Few studies have been reported regarding SPS sintering of HfB₂- SiC composites [1, 2, 6-9]. However these studies were primarily focused on investigating the ability of SPS technique to achieve full density HfB₂- SiC samples. There was no study carried out to understand the effect of various processing parameters on densification of HfB₂- SiC during SPS sintering. The goal of the present research is to understand and identify critical process variables effecting the densification of HfB₂- 20SiC during SPS. #### **Experimental** Ball milled HfB₂(-325 mesh Cerac, USA) and SiC powders (1 μm, H.C. Starck, USA) were used as the starting powders. The powders were loaded into a 40-mm graphite die coated with BN and lined with graphite foil. The samples were sintered using FAST (FCT Systeme GmbH, Rauenstein, Germany). The temperature was measured by an optical pyrometer focused on the bottom of a bore hole in the graphite punch approx. 5 mm from the powder. A vacuum of 150 Pa was maintained for the entire heating cycle. A pulsed DC current of 15 ms on and 5 ms off with a single pulse was used for heating. Experiments were designed based on Taguchi analysis concepts was carried out to understand the effect of various processing parameters of spark plasma sintering on the densification of HfB₂-20SiC. The effect of processing parameters including temperature, hold time, holds pressure and heating rate was studied. The L₉ orthogonal array and the levels of the variables investigated in the current study are summarized in **Table 1**. The data analysis of the results was carried out using MINITAB software. # **Results and Discussion** The results obtained from the SPS sintering experiments are summarized in **Table 2**. The density of the samples after sintering was monitored to quantify the effect of various process parameters. The output characteristic (sintered density) can be analyzed in three categories i.e. the lower-the better, the nominal-the- better or the higher-the-better [15,16]. In the current analysis a high sintered density is desirable thus the statistical analysis is carried out with higher-the-better option. Taguchi analysis utilizes signal-to-noise (S/N) ratio to quantify the quality characteristics deviating from the desired values. The larger S/N ratio corresponds to better quality characteristics. The S/N ratio for the higher-the-better type is estimated as per **Equation 1** $$\left(\frac{S}{N}\right)_{HB} = -10\log\left[\frac{1}{R}\sum_{j=1}^{R}\frac{1}{Y_{j}^{2}}\right] \tag{1}$$ Where Yj, j = 1, $2 \dots n$ are the response values and R is the number of repetitions. The S/N values of the SPS sintering runs are shown in **Table 2**. The main effects plot showing the variation in sintered density with processing parameters is shown in **Figure 1.** The main effects plot showing the variation in S/N ratio with processing parameters is shown in **Figure 2**. The main effects plots show an increase in density of samples with temperature. The highest density was obtained at a sintering temperature of 2373K (2100°C). The density of the sample also was found to increase with increase in hold time from 2 to 8 minutes. However the increase in density with further increase in time form 8 to 14 minutes was marginal. The heating rate showed an inverse effect on the sintered density. Increase in heating rate resulted in lower sintered density. A similar effect of heating rate on density was reported during SPS sintering of Al_2O_3 [17, 18] and $BaTiO_3$ [19]. The high density at low heating rates is attributed to small grain size of the samples. The small grain size provides large grain boundary area enhancing the grain boundary diffusion phenomena resulting in higher densification of the sample. This phenomenon may become more effective in the case of SPS sintering process where densification occurs due to the high temperature sintering mechanisms of grain boundary and volume diffusions. The SEM images for sintered samples from Run 8 and Run 9 are shown in **Figure 3** and **Figure 4** respectively. The SEM micrographs of samples sintered at various conditions showed SiC (dark) and HfB₂ (grey) phases. Analysis of variance (ANOVA) was carried out to estimate the significance and contribution of each parameter to the overall sinter density. The ANOVA analysis on the sintered density is shown in **Table 3**. The analysis in **Table 3** identifies temperature as the primary parameter having significant effect on the sintered density. The contribution of temperature to sintered density was 64.85%. In contrast to this result, the Taguchi analysis of plasma pressure compaction of a nanoscale SiC system revealed a more equitable dependence on the four process parameters [20]. After temperature the time and heating rate were major parameters affecting the sintered density. The contribution of time and heating rate to sinter density was 21.29% and 13.37% respectively. The data analysis from the study identified sintering temperature and time as critical parameters having a significant effect on densification of HfB₂-20SiC. The analysis can be further extended to identify the critical process parameters effecting the sinter densification of various UHTC materials. #### **Conclusions** The effect of various process variables sintering temperature, time, heating rate and hold on pressure on the densification during spark plasma sintering of HfB₂-20SiC was studied using Taguchi analysis. A density of 99% was achieved on sintering at 2100°C for 8 minutes at 30 kN pressure and heating rate of 100 K/min. The statistical analysis identified sintering temperature, time and heating rate as the major processing variables affecting the sinter density of the samples. The contribution of temperature and time on sintered density of the sample was estimated as 64.85 and 21.29% respectively. ### Acknowledgements The summer faculty grant should be acknowledged and the use of the Air Force FAST machine under the coordination of Michael Cinibulk is acknowledged. #### References - 1. Monteverde F. Ultra-high temperature HfB2–SiC ceramics consolidated by hotpressing and spark plasma sintering. J Alloys Compd 2007; 428:197–05. - 2. Van Wie D.M., Drewry Jr. D.G., King D.E., Hudson C.M. The hypersonic environment: Required operating conditions and design challenges. J. Mater. Sci. 2004; 39:5915–24. - 3. Dustin M. Hulbert, Dongtao Jiang, Dina V. Dudina, Amiya K. Mukherjee. The synthesis and consolidation of hard materials by spark plasma sintering. Int J Refract Metals Hard Mater 2009; 27:367–75. - 4. Monteverde F, Bellosi A. Oxidation of ZrB2-based ceramics in dry air. J Electrochem Soc 2003; 150:B552–9. - 5. Fahrenholtz WG, Hilmas GE, Chamberlain AL, Zimmermann JW. Processing and characterization of ZrB2-based ultra-high temperature monolithic and fibrous monolithic ceramics. J Mater Sci 2004; 39:5951–57. - 6. Monteverde F, Melandri C, Guicciardi S. Microstructure and mechanical properties of an HfB2 + 30 vol.% SiC composite consolidated by spark plasma sintering. Mater Chem Phy 2006;100:513–19. - 7. Licheri R., Roberto Orrù, Clara Musa, Antonio Mario Locci, Giacomo Cao. Consolidation via spark plasma sintering of HfB2/SiC and HfB2/HfC/SiC composite powders obtained by self-propagating high-temperature synthesis. J Alloys Compd 2009; 478:572–578. - 8. Carmen M Carney, Tai-II Mah. Current Isolation in Spark Plasma Sintering of Conductive and Nonconductive Ceramics. J Am Ceram Soc 2008; 91:10:3448-50. - 9. Carmen M Carney. Oxidation resistance of hafnium diboride—silicon carbide from 1400 to 2000 °C. J Mater Sci 2009; 44:20:5673-81. - 10. Sciti D., Silvestroni L., Nygren M. Spark plasma sintering of Zr- and Hf-borides with decreasing amounts of MoSi2 as sintering aid Journal of Eur. Ceram. Soc. 2008; 28:1287–96. - 11. Licheri R., Orrù R., Musa C., Cao G. Combination of SHS and SPS Techniques for fabrication of fully dense ZrB₂-ZrC-SiC composites. Mater. Lett. 2008; 62: 432–35. - 12. Anselmi-Tamburini U., Kodera Y., Gasch M., Unuvar C., Munir Z.A., Ohyanagi M., Johnson S.M. Synthesis and characterization of dense ultra-high temperature thermal protection materials produced by field activation through spark plasma sintering (SPS): I. Hafnium Diboride. J. Mater. Sci. 2006; 41:10:3097–04. - 13. Licheri, R. Orrù, A.M. Locci, G. Cao. Efficient Synthesis/Sintering Routes to obtain Fully Dense ZrB2 SiC Ultra High Temperature Ceramics (UHTCs), Ind. Eng. Chem. Res. 2007; 46: 9087–96. - 14. Medri V., Monteverde F., Balbo A., Bellosi A. Comparison of ZrB₂-ZrC-SiC Composites Fabricated by Spark Plasma Sintering and Hot-Pressing. Adv. Eng. Mater. 2005; 7:3:159–63. - 15. Ross, P.J. Taguchi techniques for quality engineering1988; McGraw-Hill Book Company, New York. - 16. Roy, R.K. A Primer on Taguchi Method 1990; Van Nostrand Reinhold, New York. - 17. You Zhou, Kiyoshi Hirao, Yukihiko Yamauchi, Shuzo Kanzaki. Densification and grain growth in pulse electric current sintering of alumina. J. Eur. Ceram. Soc. 2004; 24:3465-70. - 18. Byung-Nam Kim, Keijiro Hiraga, Koji Morita, Hidehiro Yoshida. Effects of heating rate on microstructure and transparency of spark-plasma-sintered alumina. J. Eur. Ceram. Soc. 2009; 29:323-27. - 19. Baorang Li, Xiaohui Wang, Minmim Cai, Lifeng Hao, Longtu Li. Densification of uniformly small-grained BaTiO₃ using spark-plasma-sintering. Mater Chem Phy 2003; 82:173-80. - Bothara, M., Vijay, P.; Park, S.J., Radhakrishnan, R.; Sudarshan, T.S.; German, R.M. and Atre, S.V. Design of Experiment Approach for Sintering Study of Nanocrystalline SiC Fabricated Using Plasma Pressure Compaction. Sci Sinter 2009; 41:125-33. ### **List of Tables:** - Table 1. Process parameters and selected levels in the current study. - Table 2. Summary of the results obtained from the SPS sintering runs. - Table 3. ANOVA results showing the significance and contribution of each processing parameter on the sintered density. # **List of Figures:** - Figure 1: Main effects plot showing the effect of processing parameters on sintered density. - Figure 2: Main effects plot showing the effect of processing parameters on S/N ratio. - Figure 3: SEM of HfB₂-20SiC samples sintered as per Run 8 conditions (2373K, 14s, 50kN, 50K/min) - Figure 4: SEM of HfB₂-20SiC samples sintered as per Run 9 conditions (2373K, 8 s, 30kN, 100K/min) | Process parameters | Range | Level 1 | Level 2 | Level 3 | |----------------------|-----------|---------|---------|---------| | Temperature (K) | 2173-2373 | 1900 | 2000 | 2100 | | Hold time (min) | 2-14 | 2 | 8 | 14 | | Hold pressure (kN) | 30-50 | 30 | 40 | 50 | | Heating rate (K/min) | 50-150 | 50 | 100 | 150 | Table 1. Process parameters and selected levels in the current study. | Run | Temperature | Hold | Hold | Heating | Density, | Density*, | S/N | |-----|-------------|-------|-----------|---------|----------|-------------|-------| | | (K) | time, | pressure, | rate, | (g/cc) | % | | | | | (min) | (kN) | (K/min) | | theoretical | | | | | | | | | | | | 1 | 2173 | 2 | 30 | 50 | 7.49 | 84.3 | 17.49 | | 2 | 2173 | 8 | 50 | 150 | 7.44 | 83.8 | 17.43 | | 3 | 2173 | 14 | 40 | 100 | 7.94 | 89.4 | 17.99 | | 4 | 2273 | 2 | 40 | 100 | 7.54 | 84.9 | 17.54 | | 5 | 2273 | 8 | 50 | 50 | 8.20 | 92.4 | 18.28 | | 6 | 2273 | 14 | 30 | 150 | 7.83 | 88.2 | 17.88 | | 7 | 2373 | 2 | 40 | 150 | 8.05 | 90.7 | 18.12 | | 8 | 2373 | 8 | 30 | 100 | 8.79 | 99 | 18.88 | | 9 | 2373 | 14 | 50 | 50 | 8.72 | 98.2 | 18.81 | Table 2. Summary of the results obtained from the SPS sintering runs. | | Sum of Squares | Degrees of freedom | Significance | |-------------|----------------|--------------------|--------------| | Temperature | 1.31 | 2 | 64.85% | | Temperature | 1.51 | 2 | 01.0570 | | Time | 0.43 | 2 | 21.29% | | | 0.01 | 2 | 0.500/ | | Pressure | 0.01 | 2 | 0.50% | | Rate | 0.27 | 2 | 13.37% | | Total | 2.01 | 8 | 100% | Table 3. ANOVA results showing the significance and contribution of each processing parameter on the sintered density. Figure 1: Main effects plot showing the effect of processing parameters on sintered density. Figure 2: Main effects plot showing the effect of processing parameters on S/N ratio. Figure 3: SEM and image analysis data of HfB_2 -20SiC samples sintered as per Run 8 conditions (2373K, 14s, 50kN, 50K/min) Figure 4: SEM and image analysis data of HfB_2 -20SiC samples sintered as per Run 9 conditions (2373K, 8 s, 30kN, 100K/min)